Role for the outer membrane ferric siderophore receptor PupB in signal transduction across the bacterial cell envelope

Margot Koster¹, Wim van Klompenburg, Wilbert Bitter, John Leong and Peter Weisbeek

University of Utrecht, Department of Molecular Cell Biology, Padualaan 8, 3584 CH Utrecht, The Netherlands ¹Corresponding author

Communicated by B.de Kruijff

The outer membrane protein PupB of Pseudomonas putida WCS358 facilitates transport of iron complexed to the siderophores pseudobactin BN8 and pseudobactin BN7 into the cell. Its synthesis is induced by the presence of these specific siderophores under iron limitation. The signal transduction pathway regulating siderophoredependent expression of pupB was shown to consist of two regulatory proteins, PupI and PupR, and the PupB receptor itself. Mutational analysis of the regulatory genes suggested that PupI acts as a positive regulator of pupB transcription, whereas PupR modifies PupI activity dependent on the presence of pseudobactin BN8. PupI and PupR do not share homology with the classical bacterial two-component systems but display significant similarity to the FecI and FecR proteins of Escherichia coli involved in regulation of ferric dicitrate transport. The function of the PupB receptor in pupB regulation was studied by the use of chimeric receptor proteins composed of PupB and the ferric pseudobactin 358 receptor PupA. This experiment revealed that PupB is involved in the initiation of the signal transduction pathway, implying a so far unique role for an outer membrane protein in signal transduction.

Key words: outer membrane receptor/Pseudomonas putida/ siderophores/signal transduction

Introduction

Iron is essential for the growth of most microorganisms, but its biological availability in the environment is often restricted. Bacteria respond to iron deprivation by producing small water-soluble iron binding compounds, called siderophores, which deliver iron to the cell via specific high-affinity transport systems (Neilands, 1981, 1982). Plant-growth promoting Pseudomonas putida WCS358 synthesizes under iron limitation the fluorescent siderophore pseudobactin 358, which is structurally related to the siderophores produced by other fluorescent pseudomonads (Geels and Schippers, 1983; van der Hofstad et al., 1986). This group of siderophores, called pseudobactins or pyoverdines, are composed of a fluorescent chromophore attached to a peptide moiety, which differs in length and composition between siderophores produced by different Pseudomonas strains. P. putida WCS358 has the capacity to exploit a large number of pseudobactins of heterologous origin for iron acquisition (Bakker *et al.*, 1990).

The ability of a fluorescent *Pseudomonas* strain to utilize a given pseudobactin is related to the presence of an outer membrane receptor which is specific for that ferric pseudobactin complex and facilitates its uptake into the cell. In addition, less specific proteins are involved in transport of ferric pseudobactins across the inner membrane and the release of iron (Marugg et al., 1989; Koster et al., 1993). In P. putida WCS358, two ferric pseudobactin receptors, PupA and PupB, have been characterized. The PupA receptor is involved in iron transport via the native siderophore pseudobactin 358 (Bitter et al., 1991), whereas PupB functions in transport of two heterologous siderophores, namely pseudobactins BN8 and BN7 (Koster et al., 1993). The two receptor proteins share considerable sequence homology and are both functionally dependent on the inner membrane proteins TonB, ExbB and ExbD (Bitter et al., 1993), which provide energy required for the transport process (for a review, see Postle, 1990). Mutants of strain WCS358 deficient in PupA or PupB production retain the ability to utilize pseudobactin 358 or pseudobactin BN8, respectively, albeit with reduced efficiency (Bitter et al., 1991; Koster et al., 1993). This implies the presence of additional receptors for these ferric siderophores in this

Synthesis of PupA and pseudobactin 358 is regulated by the concentration of available iron (Marugg et al., 1988). PupB expression is also iron-controlled but has in addition an absolute requirement for the presence of one of its cognate pseudobactins (Koster et al., 1993). A similar type of regulation has been described for the enterobactin- and ferrioxiamine B receptor of Pseudomonas aeruginosa (Cornelis et al., 1987; Poole et al., 1990) and for the ferric dicitrate transport system of Escherichia coli (Hussein et al., 1981; Pressler et al., 1988). In addition to pseudobactins BN8 and BN7, other heterologous pseudobactins also induce the synthesis of specific outer membrane proteins in P. putida WCS358 which suggests the presence of multiple inducible receptors for ferric pseudobactins in this strain. The large variety of ferric siderophore uptake systems reflects the importance of iron competition in the natural habitat of this bacterium.

Siderophore-dependent regulation implies the presence of a signalling system capable of monitoring a specific siderophore and converting this signal into a cellular response. Induction of synthesis of the *E.coli* ferric dicitrate transport system is mediated by two proteins, FecI and FecR, which do not show homology to other known bacterial regulatory proteins (van Hove et al., 1990). Their genes are located immediately upstream of the fecA gene encoding the ferric dicitrate outer membrane receptor. It has been proposed that FecI functions as a transcriptional activator of the fec genes and FecR as a sensor, repressing FecI

© Oxford University Press 2805

activity in the absence of ferric dicitrate (van Hove et al., 1990). Expression of the ferric enterobactin receptor PfeA in *P.aeruginosa* is under control of two regulatory proteins, PfeR and PfeS (Dean and Poole, 1993), which display homology to the histidine kinase sensors and response regulators of a large family of bacterial two-component regulatory systems (Albright et al., 1989). Thus interestingly, two evolutionarily distinct signal transduction systems are employed for siderophore-dependent regulation of the fec genes in *E.coli* and the pfeA gene in *P.aeruginosa*.

The aim of the present study is to investigate the regulation of PupB expression in *P.putida* WCS358. Two genes are identified upstream of the *pupB* gene, *pupI* and *pupR*, which are involved in the siderophore-dependent regulation of PupB expression. The predicted translation products exhibit high similarity to the FecI and FecR proteins of *E.coli* providing evidence for a conservation of this regulatory system in Gram-negative bacteria. Furthermore, it is demonstrated that the stimulus to which this two-component system responds is not the ferric siderophore complex directly but a signal transduced by the PupB receptor upon transport of its substrate. This is to our knowledge the first example of an outer membrane protein that acts as a component of a signal transduction cascade.

Results

Identification and characterization of pupl and pupR

Previously, a transcriptional unit upstream of the pupB gene was shown to be essential for PupB expression (Koster et al., 1993). In order to identify and characterize gene(s) controlling PupB synthesis, the nucleotide sequence of a 1.7 kb region immediately upstream of pupB was determined. A physical map encompassing this region is depicted in Figure 1. Two open reading frames (ORFs), designated pupI and pupR, were found in the same transcriptional orientation as the pupB gene (Figure 2). The codon usage of the two ORFs is characteristic of *Pseudomonas* species (Viebrock and Zumft, 1988; Wong and Abdelal, 1990). The stop codon of the pupI ORF overlaps with the start codon of pupR (Figure 2) suggesting that pupI and pupR are cotranscribed in one operon. The putative translation initiation sites of pupI and pupR located at position 113 and 631 are not preceded by obvious Shine-Dalgarno sequences.

The pupI ORF potentially encodes a protein of 173 amino acid residues (mol. wt, 19 474) and the putative PupR protein is 324 amino acid residues (mol. wt, 35 846). To identify potential transmembrane helices, hydrophobicity analysis was performed on the deduced PupI and PupR proteins (von Heijne, 1992). No putative transmembrane domains were predicted for PupI which is suggestive of a cytoplasmic location for this protein. PupR contains two potential transmembrane segments between residues 85-105 and 238-258 (Figure 3) and may therefore represent an integral inner membrane protein. The amino acid sequences of PupI and PupR were compared with known proteins present in the SwissProt sequence database. The only significant sequence similarity found was with the FecI and FecR proteins (Figure 3), a two-component system regulating ferric dicitrate transport in E. coli (van Hove et al., 1990). The PupI protein shows an overall identity of 42.8% with the FecI protein, and a helix-turn-helix DNA binding motif (Dodd and Egan, 1990) is present in both proteins at

Fig. 1. Physical map of the DNA region containing pup1, pupR and pupB. Indicated are the ORFs and their direction of transcription. The flag represents the position of the Tn5 insertion abolishing pupB expression in strain KV51. Bg, BglII; E, EcoRI; Pv, PvuII; P, PstI; S, SalI; Sm, SmaI; St, StuI.

Fig. 2. Nucleotide sequence of the DNA fragment carrying *pup1* and *pupR*. The deduced amino acid sequences are presented in one-letter symbols. The putative Fur repressor binding site upstream of *pup1* is underlined.

an equivalent position (Figure 3). The PupR and FecR proteins share 36.6% identity with the highest homology in their C-termini (Figure 3). Only the most N-terminal putative transmembrane domain of PupR is conserved in the FecR protein.

To study the regulation of pupI and pupR expression, a transcriptional pupI-lacZ fusion construct (pMW1) was made. Strain WCS358 harbouring this construct displayed iron-repressed β -galactosidase activity. The activity was ~ 10 -fold higher under iron-depleted than under iron-sufficient conditions and was not increased by the presence of pseudobactin BN8 (Table I). A sequence was identified in the promoter region showing homology to the binding site for the Fur protein of E.coli (de Lorenzo et al., 1987) (Figure 2). Fur acts as a repressor of transcription in the presence of sufficient iron, and has been identified in many different bacteria including P.putida WCS358 (V.Venturi, personal communication).

Functional analysis of Pupl and PupR

The previously described transposon insertions abrogating PupB synthesis, including the chromosomal Tn5 insertion

PUPI	MLPSSDPLLCDVALLYRQQHSWLTRWLRQRLNCSQSAA	38
FECI	MSDRATTTASLT-FESLYGTHHGWLKSWLTRKLQSAFDAD	39
PUPI	DLAQDTFIRLLNKEQVPQLHAPRTFLAKVAQSVLCNHYRR	78
FECI	DIAQDTFLRVMVSETLSTIRDPRSFLCTIAKRVMVDLFRR	79
PUPI	QKLERAYLEALAMLPEPVVPSLETQAILLETLIALDAALD	118
FECI	NALEKAYLEMLALMPEGGAPSPEERESQLETLQLLDSMLD	119
PUPI	GLERPVREAFLLSQVDGLG <u>HTEIAQRLAVSVTTVKRYII</u> K	158
FECI	GLNGKTREAFLLSQLDGLT <u>YSEIAHKLGVSISSVKKYVA</u> K	159
PUPI	AGALCIMLDHSLDLP 173	
FECI	AVEHCLLFRLEYGL 173	
PUPR	MNGQGATSIPGEVAEQAMHWHLELQEPAVSAATLAACMSW	40
FECR	MNPLLTDS-RRQALRSASHWYAVLSGERVSPQQEARWQQW	39
PUPR	RQAHPLHEHAWQRTQVFAQRLREMRSPGQRPLAHAALR-P	79
FECR	YEQDQDNQWAWQQVENLRNQLGGVPGDVASRALHDT	75
PUPR	QQSRR <u>TALKQLSLLMAAGAGAWYLKD</u> AALVQDWRADYHSR 	119
FECR	RLTRR <u>HVMKGLLLLLGAG-GGWOLWOS</u> ETGEGLRADYRTA	114
PUPR	IGEQRRLTLADGTQVQLNTDSALNVAFDQQARRLRLVRGE	159
FECR	KGTVSRQQLEDGSLLTLNTQSAADVRFDAHQRTVRLWYGE	154
PUPR	MLITRPALADSRPLWVDTEHGRLESTLA-QFNVRLHGQHT	198
FECR	IAITTAKDALQRPFRVLTRQGQL-TALGTEFTVRQQDNFT	193
PUPR	QATVYQGSVALQPALHAYPPILLGAGEQASFNQQGLLARQ	238
FECR	QLDVQQHAVEVLLASAPAQKRIVNAGESLQFSASEFGAVK	233
PUPR	AVAAVAPAWSOGMLVAOGOPLAAFIEDLARYRRGHLACDP	278
FECR	PLDDESTSWTKDILSFSDKPLGEVIATLTRYRNGVLRCDP	273
PUPR	ALAGLRVSGTFPLENTDKIIAAVAETLQLEVQHFTRYWVT	318
FECR	AVAGLRLSGTFPLKNTDAILNVIAQTLPVKIQSITRYWIN	313
PUPR	LKPRMAX 325	
FECR	ISPL 317	

Fig. 3. Alignment of the deduced protein products of *pupI* and *pupR* with the FecI and FecR proteins of *E.coli*, respectively. Vertical lines indicate identical residues. The conserved helix—turn—helix motif found in PupI and FecI and the putative transmembrane domains in PupR and FecR are underlined.

in mutant KV51 (Koster et al., 1993), were all located in the pupI ORF (Figure 1). Mutant KV51, lacking the pupI and presumably also the pupR gene product, was impaired in the synthesis of detectable amounts of the PupB receptor (Figure 4). A transcriptional pupB-lacZ fusion (pMW2) was used to study the transcriptional regulation of the pupB gene. β -galactosidase activity in strain WCS358(pMW2) was increased 3-fold in low iron conditions and ~12-fold in response to the presence of pseudobactin BN8 relative to the activity in high iron conditions (Table II). The pseudobactin-dependent induction was completely abolished in the pup1::Tn5 mutant, consistent with a role of this locus in controlling PupB expression at the transcriptional level. The induction could be restored by the introduction of plasmid pMC1 carrying pupI and pupR. The level of promoter activity in the complemented mutant was increased discernibly relative to the wild-type strain which could be due to the presence of multiple copies of pupI and pupR. Complementation with plasmid pMC2 carrying only pupI resulted in pupB expression irrespective of the presence of pseudobactin BN8 (Table II). This suggested a role for PupR in negatively regulating pupB expression in the absence of the siderophore.

To assess the function exerted by the PupR protein, a chromosomal pupR mutant of strain WCS358 was constructed. For this purpose, the internal SmaI fragment of the pupR gene on pEW4, a pEMBL18 derivative, was replaced with the Ω interposon containing a streptomycin resistance gene resulting in plasmid pEW5. Since this plasmid cannot replicate in Pseudomonas, introduction of pEW5 into strain WCS358 could only result in streptomycin resistant colonies by homologous recombination of the

Table I. Expression of a *pup1-lacZ* fusion in WCS358, KV51 and BWV29 grown under different conditions

	β -Galactosidase activity (U)					
Strain	Genomic mutation	+Fe	-Fe	ps.BN8		
WCS358	_	64	700	616		
KV51	<i>pupI</i> ::Tn5	12	501	468		
BWV29	pupR::Ω	43	515	479		

All strains harbour plasmid pMW1 carrying the transcriptional pupl-lacZ fusion. Cells were grown in iron-deficient RSM medium (-Fe), or in RSM medium supplemented with either 100 μ M FeCl₃ (+Fe), or 40 μ M pseudobactin BN8 (ps.BN8).

Fig. 4. Expression of the PupB protein in wild-type strain WCS358, pup1::Tn5 mutant KV51, and the pupR:: Ω mutant BWV29. Cell envelope fractions of cells grown in KB medium supplemented with $100~\mu$ M FeCl₃ (lane 1), iron-limiting KB medium (lane 2) and iron-limiting KB medium supplemented with $40~\mu$ M pseudobactin BN8 (lane 3) were analysed by SDS-PAGE. The positions of the molecular weight standard proteins (left) and the PupB protein (arrow) are indicated.

Table II. Regulation of pupB-lacZ expression by PupI and PupR

Strains	Genomic mutation	β -Galactosidase activity (U)				
		Plasmid	+Fe	-Fe	ps.BN8	
WCS358	_	_	51	168	636	
KV51	<i>pupI</i> ::Tn <i>5</i>	_	40	112	156	
KV51	<i>pupI</i> ::Tn <i>5</i>	$(pMC1pupI^+pupR^+)$	40	136	1912	
KV51	<i>pupI</i> ::Tn <i>5</i>	(pMC2pupI+)	91	635	780	
BWV29	pupR::Ω	<u>-</u>	56	244	274	
BWV29	pupR::Ω	$(pMC1pupI^+pupR^+)$	36	147	2112	
BWV29	pupR::Ω	$(pMC2pupI^+)$	83	982	1080	
WCS358	-	$(pMC2pupI^+)$	126	623	2914	
WCS358	_	$(pMC1pupI^+pupR^+)$	75	140	2393	

All strains harbour plasmid pMW2 carrying a transcriptional pupB-lacZ fusion. Cells are grown as described in Table I.

inactivated gene into the chromosome (see Materials and methods). The resulting mutant BWV29 exhibited pseudobactin-independent synthesis of the PupB receptor (Figure 4). β -galactosidase activity resulting from expression of the pupB-lacZ construct in strain BWV29(pMW2) was also constitutive, although at a significantly lower level than in the parental strain (Table II). Introduction of plasmid pMC2 carrying pupI into this mutant resulted in an increase in pseudobactin-independent expression, whereas normal regulation was re-established by plasmid pMC1 containing both regulatory genes, pupI and pupR (Table II). These results supported a function of PupR in repressing PupB synthesis in the absence of pseudobactin BN8 and showed in addition that an intact pupR gene is required for optimal pupB promoter activity under induction conditions.

Introduction of plasmid pMC2 carrying pupI into the wild-type strain WCS358 resulted in very high levels of pupB promoter activity even in the absence of pseudobactin BN8, whereas transcription remained normally regulated when pupI and pupR were both overexpressed (Table II). These results were consistent with the idea that PupI acts as a positive regulator of pupB transcription, whereas PupR prevents transcriptional activation by PupI in the absence of pseudobactin BN8. The observation that the amount of chromosomally encoded PupR was not sufficient to repress completely the activity of the plasmid-encoded PupI under iron limitation was suggestive of repression of PupI by PupR through the formation of a stoichiometric complex rather than by enzymatic interaction.

Since many regulatory proteins control the transcription of their own genes, the possibility of autoregulation of pupI and pupR was examined by measuring β -galactosidase activity in the genomic mutants BWV29 and KV51 harbouring the pupI-lacZ fusion pMW1. No differences in promoter activity were found between the mutants lacking the regulatory proteins and the parental strain (Table I). Therefore, PupI and PupR synthesis appeared not to be autoregulated.

Function of the PupB receptor in signal transduction

Pseudobactin-dependent activation of the *pupB* promoter was abolished in the chromosomal *pupB* mutant KV53 (Table III). Apparently, the PupB protein is required for transcriptional activation of its structural gene. Since the transport activity of the receptor is dependent on the TonB energy coupling system, it was determined whether the TonB protein

Fig. 5. Schematic representation of the chimeric proteins. The open bar represents PupA, the dotted bar represents PupB, and the signal sequence is indicated by the black bar. The length of the different domains is shown underneath each bar in number of amino acid residues.

is also necessary for induction of pupB expression. Therefore, the pupB-lacZ fusion pMW2 was introduced into the tonB mutant TE156 (Bitter et al., 1993). Since strain TE156 is unable to grow under iron limitation, activity of the pupB promoter in this mutant was studied in the presence of iron. Under these conditions, the mutant secretes siderophore in high amounts and iron-regulated promoters, which are normally repressed, are transcribed (Bitter et al., 1993). No induction in β -galactosidase activity in response to the presence of pseudobactin BN8 could be observed in TE156(pMW2) (Table III). Thus, PupB and the TonB protein are both essential for siderophore-dependent expression of the pupB gene. It is possible that, for induction, the ferric pseudobactin complex has to be transported via the PupB receptor into the periplasm, in order to mediate signal transduction. However, the chromosomal pupB mutant KV53 has 50% residual uptake of ferric pseudobactin BN8 (Koster et al., 1993), suggesting that the internalized ferric pseudobactin is not providing the signal for induction. This fact led to the hypothesis that the PupB receptor in concert with the TonB system has a specific role in signal transduction besides its transport function.

A topology model has been proposed for the folding of the PupB receptor in the outer membrane (W.Bitter et al., in preparation). According to this model, the most extensive periplasmic domain of PupB is formed by the N-terminal 70 amino acid residues which are thus probably involved in a putative regulatory function of the receptor. To assess the function of this region, a chimeric receptor was constructed in which the first 86 amino acid residues of mature PupB were replaced with the corresponding part of the PupA protein, the receptor for ferric pseudobactin 358 (Figure 5). Replacement of this region does not involve any cell-surface exposed domains and would therefore not alter

Table III. Involvement of the PupB receptor in regulation of pupB-lacZ expression

Strain	Genomic mutation	Plasmid	β -Galactosidase activity (U)			
			+Fe	-Fe	psBN8	ps358
WCS358	_	_	51	168	636	ND
TE156	tonB::Tn5	_	113	ND	93a	ND
KV53	<i>pupB</i> ::Tn5	_	45	85	117	ND
KV53	pupB::Tn5	$(pMM1pupB^+)$	78	135	493	ND
KV53	<i>pupB</i> ::Tn5	$(pMM30pupAB^+)$	84	110	150	ND
KV53	pupB::Tn5	(pMM40pupBA+)	96	760	656	ND
WCS3 58		(pMM40 <i>pupBA</i> +)	58	600	ND	ND
JM205	sid::Tn5	(pMM40pupBA+)	55	185	ND	661
KV51	pupI::Tn5	(pMM40 <i>pupBA</i> +)	59	142	ND	ND

All strains harbour plasmid pMW2 carrying the pupB-lacZ fusion. Cells were grown as described in Table I. ND, not determined.

the ferric siderophore binding capacity of the protein. A second hybrid receptor was constructed consisting of the signal sequence and the first 86 amino acid residues of PupB fused to the C-terminal 690 amino acid residues of the PupA receptor (Figure 5). The fusion sites in the hybrid receptors are located within the first postulated transmembrane domain which is highly conserved between PupA and PupB. The hybrid genes were made by using newly introduced restriction sites created by PCR-mediated mutagenesis (see Materials and methods). Introduction of the restriction sites resulted in a change of the serine residues at positions 131 and 133 in the PupA and the PupB receptor, respectively, into alanine. The hybrid pupAB and pupBA genes were cloned in the broad host range vector pML130 behind the lac promoter resulting in the plasmids pMM30 and pMM40, respectively (Figure 5).

The chimeric receptors were first tested for their ferric pseudobactin transport capacity. Since strain WCS358 has multiple outer membrane receptors for the same ferric pseudobactin complex, it was not possible to study the transport activity of the chimeric receptors in the pupA and pupB mutants of this strain. Therefore, the constructs were introduced in Pseudomonas sp. A124 which does not possess outer membrane receptors for utilization of pseudobactin BN8 or pseudobactin 358 (Koster et al., 1993). Plasmid pMM30, carrying the pupAB gene, provided strain A124 with the ability to utilize specifically pseudobactin BN8 as determined by a bioassay based upon reversal of EDDAinduced iron starvation. A124(pMM30) could grow as efficiently with ferric pseudobactin BN8 as iron source as strain A124 harbouring pMM1 carrying the intact pupB gene (data not shown). Thus, replacement of the N-terminal domain had not altered the transport ability and specificity of the PupB receptor. Similarly, it was established that the hybrid PupBA receptor still took up ferric pseudobactin 358.

The chimeric receptors were subsequently tested for restoration of *pupB* – *lacZ* induction in strain KV53, the *pupB* mutant of strain WCS358. Strain KV53 harbouring pMM1 carrying an intact *pupB* gene exhibited induction of the *pupB* promoter comparable to that of the wild-type strain, whereas in KV53(pMM30) expressing the PupAB hybrid receptor, no promoter activity was observed (Table III). Since the chimeric receptor still transports iron via pseudobactin BN8, this result confirmed a distinct function of PupB in regulation

of gene expression. Interestingly, introduction of the pupBA gene in strain KV53 resulted in high β -galactosidase activity under iron-depleted conditions independent of the presence of pseudobactin BN8 (Table III). A possible explanation for this result could be that the PupBA receptor mediated activation of the pupB promoter in response to its cognate siderophore, pseudobactin 358, which is produced under iron limitation by strain KV53. To investigate this possibility, pMM40 with the hybrid pupBA gene was introduced into the wild-type strain WCS358 and a mutant strain JM205, defective in siderophore biosynthesis (Marugg et al., 1985). The presence of the hybrid receptor led to pupB promoter activity under iron limitation in the wild-type strain, whereas no pupB expression was observed in the biosynthesis mutant unless exogenous siderophore 358 was added to the medium (Table III). This result provided evidence for pseudobactin 358-dependent pupB induction mediated by the chimeric PupBA receptor. No pupB promoter activity was observed in the pup1::Tn5 mutant KV51(pMM40) which showed that the PupI and PupR proteins are required for this induction. Thus, the chimeric receptor PupBA could induce pupB expression via the PupI and PupR proteins in response to the PupA-related siderophore, pseudobactin 358, instead of to pseudobactin BN8. These results demonstrated that the stimulus to which the PupI/PupR system responds is not the ferric siderophore complex itself, but a signal transduced by the receptor in response to the presence of its substrate. Furthermore, the domain of PupB involved in signal transduction is located in the N-terminal 86 amino acid residues of the receptor.

Discussion

The ability of *P.putida* WCS358 to transport iron complexed to a large variety of siderophores seems to be associated with the presence of a large number of outer membrane receptors which are specifically up-regulated when the corresponding siderophore is encountered in the environment (Koster *et al.*, 1993). The expression of the inducible PupB receptor was studied in order to obtain insight in the underlying regulatory network. Two genes, *pupI* and *pupR*, were identified which are involved in controlling pseudobactin BN8-dependent expression of *pupB*. The genes, located immediately upstream of the *pupB* locus, are apparently organized in an

^aFor this strain additional iron is added to permit growth of the strain.

operon. Their expression is strongly increased upon iron deprivation as deduced from experiments with a pupI-lacZ transcriptional fusion. The presence of a putative Fur box upstream of the pupI gene suggests that the Fur protein of P.putida WCS358 is involved in this regulation. Recently, a positive regulatory element, named PfrA, has been identified which is required for expression of siderophore biosynthetic genes under low iron conditions in strain WCS358 (Venturi et al., 1993). This element seems to be specifically involved in iron-responsive regulation of siderophore biosynthesis since activity of the pupI promoter was not dependent on the PfrA protein (unpublished results).

The deduced PupI and PupR protein products are predicted to be located in the cytoplasm and inner membrane, respectively. The two proteins display significant homology to the FecI and FecR proteins of E.coli (van Hove et al., 1990). No similarity was found with other bacterial regulatory proteins, thus these two systems may comprise a new class of prokaryotic signal transduction systems. Mutational analysis showed that the PupI protein acts as a positive regulator of pupB transcription. A pupI::Tn5 mutant no longer exhibited induction of the pupB promoter, and complementation of this mutant by the pupI gene alone was sufficient to restore pupB expression, although in a pseudobactin BN8-independent manner. The fact that a helix-turn-helix motif is predicted in the C-terminal part of the PupI protein is suggestive of a role for PupI in facilitating gene expression by interaction with the pupB promoter region. Such a role is supported by the finding that its E.coli counterpart FecI binds specifically to the fecA operator region (V.Braun, personal communication).

Overexpression of pupI resulted in activation of the pupB promoter even in the absence of pseudobactin BN8, whereas simultaneous overexpression of pupR restored pseudobactinresponsive regulation. Apparently, PupR inhibits the activity of the PupI protein in the absence of the siderophore. Consistent with this role, a mutant deficient in PupR production exhibited PupB synthesis independent of pseudobactin BN8. It should be noted that the pupB promoter activity was markedly reduced in this mutant relative to that in the parental strain under induction conditions. This reduction may be due to an effect of the pupR mutation on the stability of the pupl mRNA or Pupl protein. Alternatively, it is possible that the PupR protein also functions as a positive regulator of pupB expression by stimulating PupI activity when pseudobactin BN8 is present. Exactly how the PupR protein modulates the activity of PupI is not known. The lack of homology between the PupI/PupR system and other regulatory systems indicates a different mechanism of signal transduction than phosphorylation, which is the most commonly found signalling strategy in bacteria (for a review, see Parkinson, 1993).

In addition to the PupI/PupR system, the PupB receptor was also shown to play a crucial role in signal transduction. Replacement of the N-terminal domain of PupB by the corresponding domain of PupA, the receptor for ferric pseudobactin 358, did not interfere with the transport function of the PupB receptor but did affect its ability to activate pupB expression in response to the presence of pseudobactin BN8. This result reveals a specific function of the receptor in regulation of gene expression. Furthermore, a chimeric PupBA protein consisting of the N-terminal 86 amino acid residues of the PupB receptor and

Fig. 6. Model for the signal transduction pathway regulating the expression of the *pupB* gene in response to the presence of pseudobactin BN8. (A) In the absence of pseudobactin BN8, the PupR protein (R) represses the activity of the transcriptional activator PupI (I) resulting in down-regulation of *pupB* expression. (B) In the presence of pseudobactin BN8 a signal is transduced by the PupB outer membrane receptor (B) to the regulatory system which eliminates the inhibition of PupI activity by PupR resulting in activation of *pupB* transcription. OM, outer membrane; CM, cytoplasmic membrane; PP, periplasm.

the C-terminal 690 amino acid residues of PupA did restore pupB induction in the mutant but in response to the PupA-related siderophore, pseudobactin 358, instead of pseudobactin BN8. Therefore, the stimulus to which the two-component system responds is not the ferric siderophore complex itself, but a signal that is transduced by the receptor upon transport of its substrate. The fact that the chimeric receptor composed of only 86 N-terminal amino acid residues of PupB and the remainder of PupA was capable of inducing pupB expression in response to pseudobactin 358 shows that the information required for transmitting the signal is located within this N-terminal domain.

An interesting question is how the presence of the substrate triggers the receptor to transmit the signal. It has been proposed that ferric siderophore receptors function as gated channels which are opened upon binding of their substrate through the action of the TonB energy coupling system (Killman et al., 1993; Rutz et al., 1993). Therefore, opening of the channel and the concomitant conformational change of the receptor could be the trigger for signal transduction. The finding that a functional TonB protein is required for activation of pupB expression is consistent with this notion.

In conclusion, three proteins, PupB, PupI and PupR, are involved in the siderophore-dependent induction of the *pupB* expression. Additional proteins appear not to be required for the regulation, since PupB is siderophore-dependently regulated when *pupI*, *pupR* and *pupB* are expressed in heterologous *Pseudomonas* strains which do not possess this transport system. Therefore, the following model of siderophore-responsive regulation of *pupB* expression is

Table IV. Bacterial strains, siderophores and plasmids

Strain/siderophore/plasmid	Relevant characteristics ^a	Source/Reference	
Strains			
P. putida WCS358	wild-type, Nx ^R	Geels and Schippers (1983)	
KV51	WCS358pupI::Tn5, Km ^R , Nx ^R	Koster et al. (1993)	
KV53	WCS358pupB::Tn5, Km ^R , Nx ^R	Koster et al. (1993)	
BWV29	WCS358 $pupR::\Omega$, Sm ^R , Nx ^R	This work	
TE156	WCS358tonB::Tn5, KmR, NxR	Bitter et al. (1993)	
JM205	WCS358sid::Tn5, KmR, NxR	Marugg et al. (1985)	
Pseudomonas sp. A124	wild-type, Rif ^R	Suslow and Schroth (1982)	
Pseudomonas sp. BN8	wild-type, NxR	Bitter et al. (1991)	
E. coli PC2495	recA, hsdS, lacZY, thi, F'	Phabagen collection	
Siderophores		•	
Pseudobactin BN8	produced by Pseudomonas sp. BN8		
Pseudobactin 358	produced by P. putida WCS358		
Plasmids	pEMBL18, ApR, ColE1 replicon	Dente et al. (1983)	
pEMBL19	ApR, ColE1 replicon	Dente et al. (1983)	
PRK2013	Km ^R , Tra ⁺ , Mob ⁺ , ColE1 replicon	Figurski and Helinski (1979)	
pMP220	Tc ^R , 'lacZ	Spaink et al. (1987)	
pML123	Gm^R , pNm	Labes et al. (1990)	
pML130	Gm^R , $placZ$	Labes et al. (1990)	
pJR1	Tc ^R , pRK767 carrying pupI, pupR and pupB	Koster et al. (1993)	
pJRM43	Sm ^R , pJRD253 carrying pupB	Koster et al. (1993)	
pUW1	Ap ^R , pUC18 carrying pupA	W.Bitter, H.Zomer, P.Weisbee	
•		and J.Tommassen (in	
		preparation)	
pMW1	TcR, pMP220 carrying pupI-lacZ fusion	This work	
pMW2	Tc ^R , pMP220 carrying pupB-lacZ fusion	This work	
pMC1	Gm ^R , pML123 carrying pupI, pupR	This work	
pMC2	Gm ^R , pML123 carrying pupI	This work	
pMM1	Gm ^R , pML130 carrying pupB	This work	
pMM30	Gm ^R , pML130 carrying pupAB	This work	
pMM40	Gm ^R , pML130 carrying pupBA	This work	
pEW4	ApR, pEMBL18 carrying partial pupR	This work	
pEW5	ApR, pEMBL18 carrying partial $pupR::\Omega$	This work	
pHP45Ω	ApR, SmR	Prentki and Krisch (1984)	

^aAbbreviations for drug resistance: Nx, nalidixic acid; Ap, ampicillin; Gm, gentamicin; Km, kanamycin; Rif, rifampicin; Sm, streptomycin; Tc, tetracycline.

proposed (Figure 6). Under low iron conditions the regulatory proteins PupI and PupR and small amounts of the PupB receptor are synthesized. In this situation, PupR prevents transcriptional activation of the pupB promoter by inhibiting the activity of the PupI protein. When ferric pseudobactin BN8 is present in the environment it will be transported across the outer membrane by the PupB receptor in a TonB-dependent manner. During this transport a signal, probably the conformational change of the receptor, is transduced to the regulatory system. It is attractive to speculate that the PupR protein is the receiver of this signal. After transmission of the signal the PupR protein will no longer repress PupI activity which in turn activates pupB gene transcription. Exactly where the PupI and PupR proteins are located in the cell and how the signal is transduced between the different components remains to be determined. According to this model, two functions can be assigned to the PupB receptor, i.e. ferric pseudobactin transport and initiation of the signal transduction pathway that leads to regulation of its own synthesis. This is reminiscent of the situation found for some periplasmic binding protein-dependent transport systems like the phosphate-specific Pst system, which have in addition to their transport function, a role in signal transduction (Cox et al., 1988). The PupB receptor is the first example of an outer membrane protein displaying such a role. FecA, the receptor for ferric dicitrate of E.coli was also found to be indispensable for induction of the fec genes which has led to the assumption that for induction ferric citrate has to be transported into the periplasm to interact with the regulatory proteins (Zimmermann et al., 1984). Alternatively, the FecA receptor may, in analogy with the PupB system, act as a component of the signal transduction pathway. However, the FecA receptor does not possess an extended periplasmic N-terminal domain like the PupA and the PupB receptor (Pressler et al., 1988). Therefore, it cannot be excluded that the two systems respond to different signals despite the conservation in primary structure of the regulatory proteins.

In strain WCS358 at least three other outer membrane proteins and probably many more are expressed in response to a specific siderophore (Koster *et al.*, 1993). Hence, as many different regulatory systems have to be present to control the synthesis of these proteins. Responding to the transport activity of the receptor instead of to the ferric siderophore in the periplasm could be an efficient means to avoid cross-talk between the different systems.

Materials and methods

Bacterial strains and culture conditions

The bacterial strains used in this work are listed in Table IV. *Pseudomonas* strains were grown at 30°C in King's medium B (KB) (King *et al.*, 1954) or in RSM medium (Buyer *et al.*, 1989) supplemented when required with 100 μ M FeCl₃ or 40 μ M pseudobactin. *E.coli* was cultured at 37°C in LB medium (Miller, 1972). For *Pseudomonas*, antibiotics were used at the following concentrations: nalidixic acid, 25 μ g/ml; rifampicin, 40 μ g/ml; streptomycin, 40 μ g/ml; kanamycin, 50 μ g/ml; gentamicin, 50 μ g/ml; streptomycin, 50 μ g/ml and piperacillin, 75 μ g/ml. For *E.coli*, the antibiotics used were tetracycline, 10 μ g/ml; kanamycin, 50 μ g/ml; gentamicin, 25 μ g/ml; streptomycin, 25 μ g/ml; and ampicillin, 50 μ g/ml.

Plasmids and recombinant DNA techniques

Plasmids used in this study are listed in Table IV. For the construction of pMW1 carrying the pupI-lacZ transcriptional fusion, the 0.5 kb StuI-PvuII(1) fragment of plasmid pJR1 (Figure 1) was cloned into pEMBL18, excised with EcoRI and PstI and ligated in pMP220 in the proper orientation to direct lacZ transcription. Plasmid pMW2, carrying the pupB-lacZ fusion, was constructed by cloning the 1.2 kb SaII(1)-SaII(2)fragment of pJR1 (Figure 1) in pEMBL18, followed by ligation into pMP220 in the proper orientation using the EcoRI and PstI restriction sites. Plasmid pMC2, carrying the pupI gene, was constructed by cloning the 1.0 kb StuI-SmaI(2) fragment of pJR1 (Figure 1) in pEMBL18, followed by ligation in vector pML123. To obtain construct pMC1, with the pupl and pupR genes, the 3.5 kb EcoRI-PstI fragment of pJR1 (Figure 1) was ligated into pEMBL19, excised with BamHI and ClaI and ligated in pML123. The plasmids pMC1 and pMC2 were constructed in such a way that the direction of transcription of the genes was in the opposite orientation with respect to the neomycin promoter. Plasmid pEW4, which was used for the construction of the pupR chromosomal mutant, was made by ligation of the 1.5 kb StuI - SalI(1) fragment of pJR1 (Figure 1) into pEMBL18. Plasmid pMM1, carrying the pupB gene, was constructed by cloning the 4 kb SmaI(3)-SmaI(4) fragment of plasmid pJR1 (Figure 1) into pML130.

Plasmids were isolated by using the rapid procedure described by Birnboim (1983). Digestions with restriction enzymes, agarose gel electrophoresis, purification of DNA fragments and ligation with T4 DNA ligase were performed as described by Maniatis et al. (1982). Plasmids were introduced into E.coli by transformation using the calcium chloride procedure (Cohen et al., 1972), and into Pseudomonas by triparental mating (Marugg et al., 1988).

Determination of nucleotide sequence

DNA segments of the 1.7 kb region of pJR1 upstream of the pupB gene (Figure 1) were obtained by digestion with different restriction endonucleases and ligated into the corresponding sites of pEMBL18 and pEMBL19. The constructs were encapsidated as single-stranded DNA after superinfection with phage M13-IR1. Nucleotide sequences were determined by the dideoxy chain termination method (Sanger $et\ al.$, 1977) using $[\alpha^{-35}S]dATP$ for labelling and 7-deaza-dGTP (Boehringer Mannheim, Germany) instead of dGTP to avoid compression in the sequencing gels. The DNA fragments were separated with a Bio-Rad electrophoresis system.

Cell envelope preparations and SDS - PAGE

Fractions containing outer membranes were isolated by centrifugation of ultrasonically disrupted cells (15 min at 10 000 g) followed by extraction with 3% sarkosyl (de Weger et al., 1986). SDS-PAGE was performed on 8% acrylamide gels as described by Laemmli (1970).

Enzyme assay

To determine β -galactosidase enzyme activity cells were grown in RSM medium with the required supplements until late log phase. Enzyme activity of 200 μ l cells was determined by using o-nitrophenyl- β -galactoside (ONPG) as a substrate as described by Miller (1972). The data are representative of three independent experiments.

Construction of a genomic mutant by gene replacement

For insertional inactivation of pupR, plasmid pEW4 was used, a derivative of pEMBL18 carrying a part of the pupR gene. The 175 bp Smal fragment located in pupR was replaced by the Ω interposon containing a streptomycin resistance gene (Prentki and Krisch, 1984), using plasmid pHP45 Ω as the source of the interposon. The resulting construct, pEW5, was introduced into strain WCS358 by electroporation (Hattermann and Stacey, 1990). Since pEW5 cannot replicate in Pseudomonas, streptomycin resistance can only be established by homologous recombination of the inactivated pupR gene

into the chromosome. The streptomycin-resistant colonies were tested for piperacillin sensitivity to confirm the loss of plasmid sequences.

Construction of hybrid receptor genes

The following oligonucleotides were used to introduce a unique restriction site at equivalent positions in the pupA and pupB sequence: 1, 5'-GGC-CAAATCGAGCTAGCCAGCACCA-3'; 2, 5'-TGGTCGCTGCTAGCT-CGATTGGCC-3'; 3, 5'-GGCGCCCTGGAGCTAGCCGCGGCTAGCT-3'; 4, 5'-ACACCGCGGCTAGCTCCAGGGCCC-3'. The oligonucleotides were complementary to either one of the strands of pupA (1 and 2) or the pupB gene (3 and 4) and contained mismatches (underlined) to introduce a unique restriction site for NheI. DNA fragments of the pupB gene were amplified by PCR using plasmid pJRM43 as a template, the primers 3 and 4 containing the NheI site and primers complementary to sequences upstream and downstream of the pupB gene. In the same way fragments of the pupA gene were obtained using plasmid pUW1 as a template. The hybrid genes were constructed by cloning the fragments using the NheI site in different combinations in plasmid pML130 behind the lac promoter (Figure 5).

Siderophore utilization

Pseudobactins were harvested from cultures grown at 30°C for 48 h in RSM medium as described previously (Yang and Leong, 1984). Pseudobactin utilization of *Pseudomonas* strains was determined by reversal of iron starvation induced by ethylenediamine di(o-hydroxyphenylacetic acid) (EDDA). Bacterial suspensions were added to KB agar with 50 μ g/ml EDDA at a concentration of 1000 c.f.u./ml. Filter paper discs were placed on agar containing 4 μ l of the different siderophore solutions (100 μ M), and after 24 h of incubation at 30°C, the plates were examined for bacterial growth.

Computer analyses

Putative membrane spanning domains were identified using the TOPRED program developed by von Heijne (1992). For comparison of the amino acid sequences of PupI and PupR with proteins present in the SwissProt sequence database, the FASTA program was used (Pearson and Lipman, 1988). Sequences were analysed using programs included in the program package PC/GENE (IntelliGenetics, Inc.).

Acknowledgements

We thank G.von Heijne for the prediction of potential transmembrane domains and J.Tommassen for helpful discussions and critical reading of the manuscript. These investigations were supported by a grant from the European Economic Community (Eclair program).

References

Albright, L.M., Huala, E. and Ausubel, F.M. (1989) *Annu. Rev. Genet.*, 23, 311-336.

Bakker, P.A.H.M., van Peer, R. and Schippers, B. (1990) In Hornby, D. (ed.), Biological Control of Soil-borne Plant Pathogens. CAB International, Wallingford, pp. 131-142.

Birnboim, H.C. (1983) Methods Enzymol., 100, 243-255.

Bitter, W., Marugg, J.D., de Weger, L.A., Tommassen, J. and Weisbeek, P.J. (1991) *Mol. Microbiol.*, 5, 647-655.

Bitter, W., Tommassen, J. and Weisbeek, P.J. (1993) Mol. Microbiol., 7, 117-130.

Buyer, J.S., Sikora, L.J. and Chaney, R.L. (1989) Biol. Fertil. Soils, 8, 98-101.

Cohen, S.N., Chang, A.C.Y. and Hsu, C.L. (1972) Proc. Natl Acad. Sci. USA, 69, 2110-2114.

Cornelis, P., Moguilevsky, N., Jacques, J.F. and Masson, P.L. (1987) In Doring, G., Holder, I.A. and Botzenhart, K. (eds), Basic Research and Clinical Aspects of Pseudomonas aeruginosa. S. Karger, Basel, pp. 290-306.

Cox,G.B., Webb,D., Godovac-Zimmermann,J. and Rosenberg,H. (1988) J. Bacteriol., 170, 2283-2286.

Dean, C.R. and Poole, K. (1993) Mol. Microbiol., 8, 1095-1103.

de Lorenzo, V., Wee, S. Herrero, M. and Neilands, J.B. (1987) J. Bacteriol., 169, 2624-2630.

Dente, L., Cesareni, G. and Cortese, R. (1983) Nucleic Acids Res., 11, 1645-1655.

de Weger, L.A., van Boxtel, R., van der Burg, B., Gruters, R., Geels, F.P., Schippers, B. and Lugtenberg, B. (1986) J. Bacteriol., 165, 585-594. Dodd, I.B. and Egan, J.B. (1990) Nucleic Acids Res., 18, 5019.

Figurski, D.H. and Helinski, D.R. (1979) Proc. Natl Acad. Sci. USA, 76, 1648-1652.

- Geels, F.P. and Schippers, B. (1983) Phytopatol. Z., 108, 207-221.
- Hattermann, D.R. and Stacey, G. (1990) Appl. Environ. Microbiol., 56, 833-836.
- Hussein, S., Hantke, K. and Braun, V. (1981) Eur. J. Biochem., 117, 431-437.
- Killman, H., Benz, R. and Braun, V. (1993) EMBO J., 12, 3007-3016. King, E.O., Ward, M.K. and Raney, D.E. (1954) J. Lab. Clin. Med., 44,
- Koster, M., van de Vossenberg, J., Leong, J. and Weisbeek, P.J. (1993) Mol. Microbiol., 8, 591–601.
- Labes, M., Pühler, A. and Simon, R. (1990) Gene, 89, 37-46.
- Laemmli, U.K. (1970) Nature, 227, 680-685.
- Maniatis, T., Fritsch, E.F. and Sambrook, J. (1982) *Molecular Cloning: A Laboratory Manual*. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
- Marugg, J.D., van Spanje, M., Hoekstra, W.P.M., Schippers, B. and Weisbeek, P.J. (1985) J. Bacteriol., 164, 563-570.
- Marugg, J.D., Nielander, H.B., Horrevoets, A.J.G., van Megen, I., van Genderen, I. and Weisbeek, P.J. (1988) J. Bacteriol., 170, 1812-1819.
- Marugg, J.D., De Weger, L.A., Nielander, H.B., Oorthuizen, M., Recourt, K., Lugtenberg, B.J.J., van der Hofstad, G.A.J.M. and Weisbeek, P.J. (1989) J. Bacteriol., 171, 2819-2826.
- Miller, J.H. (1972) Experiments in Molecular Biology. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
- Neilands, J.B. (1981) Annu. Rev. Biochem., 50, 715-731.
- Neilands, J.B. (1982) Annu. Rev. Microbiol., 36, 285-309.
- Parkinson, J.S. (1993) Cell, 73, 857-871.
- Pearson, W.R. and Lipman, D.J. (1988) Proc. Natl Acad. Sci. USA, 85, 2444-2448.
- Poole, K., Young, L. and Neshat, S. (1990) J. Bacteriol., 172, 6991-6996. Postle, K. (1990) Mol. Microbiol., 4, 2019-2025.
- Prentki, P. and Krisch, H.M. (1984) Gene, 29, 303-313.
- Pressler, U., Staudenmaier, H., Zimmermann, L. and Braun, V. (1988) J. Bacteriol., 170, 2716-2724.
- Rutz, J.M., Liu, J., Lyons, J., Goranson, J., Armstrong, S.K., McIntosh, M.A., Feix, J.B. and Klebba, P.E (1993) *Science*, **258**, 471–475.
- Sanger, F., Nicklen, S. and Coulson, A.R. (1977) Proc. Natl Acad. Sci. USA, 74, 5463-5467.
- Spaink, H.P., Okker, R.J.H., Wijffelman, C.A., Pees, E. and Lugtenberg, B.J.J. (1987) *Plant. Mol. Biol.*, 9, 27-39.
- Suslow, T.V. and Schroth, M.N. (1982) Phytopathology, 72, 111-115.
- van der Hofstad, G.A.J.M., Marugg, J.D., Verjans, G.M.G.M. and Weisbeek, P.J. (1986) In Swinburne, T.R. (ed.), *Iron, Siderophores, and Plant Diseases*. Plenum Press, New York, pp. 71-75.
- van Hove, B., Staudenmaier, H. and Braun, V. (1990) J. Bacteriol., 172, 6749-6758.
- Venturi, V., Ottevanger, C., Leong, J. and Weisbeek, P.J. (1993) *Mol. Microbiol.*, 10, 63-73.
- Viebrock, A. and Zumft, W.G. (1988) J. Bacteriol., 170, 4658-4668. von Heijne, G. (1992) J. Mol. Biol., 225, 487-494.
- Wong, S.C. and Abdelal, A.T. (1990) J. Bacteriol., 172, 630-642.
- Yang, C. and Leong, J. (1984) Biochemistry, 23, 3534-3540.
- Zimmermann, L., Hantke, K. and Braun, V. (1984) *J. Bacteriol.*, **159**, 271-277.

Received on February 7, 1994; revised on March 23, 1994

Note added in proof

The sequence data of *pup1* and *pupR* have been deposited in the EMBL Data Library under the accession number X77918.